PHA BIOSECURITY UPDATE **Rod Turner PHA** Plant Health Improving national biosecurity outcomes through partnerships

PHA and the biosecurity partnership

- Not for profit, public company, formed in 2000
- PHA is the national coordinator of the government-industry partnership for plant biosecurity in Australia
- Custodians of the Emergency Plant Pest Response Deed
- Work with members to improve plant biosecurity outcomes
- Member-based company

PHA members

Government ACT SASS CONTINUENT

Associate Ag Nova Australian Government Cotton Research and Development Corporation

PHA's program of work

Biosecurity Plan

for the Onion Industry

Plant Health Innovation PUND AUSVEG

What is biosecurity?

Biosecurity is **protection** of farms, industries and the natural environment that could be harmed by the entry and establishment **of exotic pests**

Aspects that contribute to good biosecurity are:

Preventing entry of exotic pests & diseases

Early detection of exotic pests & diseases

Preventing establishment of exotic pests & diseases

Preventing spread of pests into new areas & diseases

Why is biosecurity important?

- Reduces the impact of exotic pest threats
- Provides real trade benefits Market access (WTO/SPS framework)
- Reduces potential pest management costs
- Competitive and sustainable production
- Protecting livelihoods and lifestyles
- Constant and increased threat of pest incursions

Biosecurity Planning

High level document providing a **framework** for biosecurity activities in the industry.

- Biosecurity planning is an obligation under the EPPRD
- Biosecurity Plans have been a mechanism to demonstrate commitment to biosecurity planning
- Reviewed every 4-5 years
- Endorsed by peak industry body
- Endorsed by state, territory and commonwealth governments

Biosecurity plans- a new model

- To better reflect partnerships, the way we develop biosecurity plans has changed
- Biosecurity Plans (BPs) for each industry
 - Increased emphasis on identifying specific biosecurity actions through Biosecurity Implementation Tables
 - Increased emphasis on delivery and ongoing monitoring through the Biosecurity Reference Panel

What is a Biosecurity Plan & what does it involve?

Developing a biosecurity plan involves:

- Prioritising exotic pests & diseases to form High Priority Pest (HPP) list
- Gap analysis of HPPs
- Forming a biosecurity implementation table
- Identifying established pests, disease & weed list
- Industry & government endorsement

Onion Biosecurity Plan

- The Onion Biosecurity Plan has been reviewed
- 11 High Priority Exotic Pests and Diseases identified
- Implementation actions identified and endorsed by industry and government
- Next steps
 - Biosecurity Reference Panels annually until 2021

High Priority Pest List

Common name	Scientific name	Affected plant part
FLIES AND LEAFMINERS (Diptera)		
Onion fly	Delia antiqua	Bulb, foliage, roots, seedlings
Bean fly	Delia florilega	Bulbs, seedlings
Vegetable leafminer	Liriomyza sativae	Leaves
THRIPS (Thysanoptera)		
Onion thrips	Thrips tabaci (exotic	Foliage, bulbs, flowers
	strains/biotypes)	
BACTERIA		
Xanthomonas leaf blight	Xanthomonas axonopodis pv. allii	Foliage
FUNGI		
Leaf rot and neck rot of onion	Botrytis squamosa	Foliage
Leaf blotch	Cladosporium allii	Foliage
Rust of garlic and chives	Puccinia allii ("Koike's race")	Foliage
Rust of chives	Puccinia mixta	Foliage
Rust of leek	Puccinia porri	Foliage
Onion smut	Urocystis cepulae	Whole plant

Xanthomonas leaf blight

- Xanthomonas axonopodis pv. allii
- Found in South Africa, North and South America and Japan
- Infects Alliums including onion & garlic
- Causes lesions on leaves & scapes
- Yield losses of 10 to 50% have been reported overseas

IF YOU SEE ANYTHING UNUSUAL, CALL THE EXOTIC PLANT PEST HOTLINE

1800 084 881

What can you do for your farm?

- Planning
- Farm biosecurity videos
- Go to farmbiosecurity.com.au
- Focus on the 6 biosecurity essentials
 - Farm inputs
 - Farm outputs
 - Ferals and weeds
 - People, vehicles and equipment
 - Production practices
 - Train, plan and record
- Report anything unusual
- planthealthaustralia.com.au/bolt/

IF YOU SEE ANYTHING UNUSUAL,
CALL THE EXOTIC PLANT PEST HOTLINE

1800 084 881

What is the Onion Growers' Biosecurity Manual?

A document for growers

Contains:

- suggestions on things you can implement on farm to decrease the risk of introducing or spreading a new pest
- a checklist which you might use to look at areas where you are vulnerable
- images and descriptions of pests which are not in Australia or not in your region
- mostly recommendations, not obligations, which need to be considered in the context of production decisions

What's in the manual?

Three sections

- General information about biosecurity practice on onion farms
- Grower checklist

Pest information

